End-to-End Monitoring and Grid Troubleshooting Brian L. Tierney BLTierney@lbl.gov Distributed Systems Department Lawrence Berkeley National Laboratory #### The Problem - Assume a Grid job is: - submitted to a resource broker, uses a reliable file transfer service to copy several files, then runs the job. - This normally takes 15 minutes to complete. But... - two hours have passed and the job has not yet completed. - What, if anything, is wrong? - Is the job still running or did one of the software components crash? - Is the network particularly congested? Broken TCP stack? - Is the CPU particularly loaded? - Is there a disk problem? - Was a software library containing a bug installed somewhere? #### The Solution ### End-to-End Monitoring All components between the application endpoints must be monitored. #### This includes: - software (e.g., applications, services, middleware, operating systems) - end-host hardware (e.g., CPUs, disks, memory, network interface) - networks (e.g., routers, switches, or end-to-end paths) # **Monitoring Components** - A complete End-to-End monitoring framework includes: - Instrumentation Tools - Facilities for precision monitoring of all software (applications, middleware, and operating systems) and hardware (host and network) resources - Monitoring Data Publication - Standard schemas, discovery and publication mechanisms, and access policies for monitoring event data are required - Sensor Management - The amount of monitoring data produced can quickly become overwhelming - A mechanism for activating sensors "on demand" is required - Data Analysis Tools - event analysis and visualization tools - Event Archives - Historical data used to establish a baseline to compare current and predict future performance GNEW 2004 ## **Uses for Monitoring Data** 5 - Troubleshooting and Fault Detection - Detect failures and recovery - Performance analysis and tuning - Better program design (e.g.: will better pipelining of I/O and computation help?) - Network-aware Applications (TCP buffer size tuning, # of parallel streams, etc.) - Debugging - Complex, multithreaded, distributed programs are difficult to debug without the proper monitoring data - Guiding scheduling decisions - Grid Schedulers - Find the best match of CPUs and data sets for a given job - Grid Replica Selection - Find the "best" copy of a data set to use - Auditing and intrusion detection GNEW 2004 # **Grid Troubleshooting Example** - Step 1: insert instrumentation code during the development stage - to ensure the program is operating as expected - Step 2: establish a performance baseline for this service, and store this information in the monitoring event archive. - Include system information such as processor type and speed, OS version, CPU load, disk load, network load data, etc. - Step 3: put service into production, and everything works fine Until..... - One day users start complaining that service X is taking much longer than previously # **Grid Troubleshooting Example** - To collect data for analysis, one must: - Locate sources of relevant monitoring data, and "subscribe" to that data. - Activate any missing sensors, and subscribe to the their data. - Activate debug-level instrumentation in the service, and subscribe. - Locate monitoring data in the monitoring event archive for the baseline test from when things were last working. - Data analysis can be then begin: - Check the hardware and OS information to see if anything changed. - Look at the application instrumentation data to see if anything looks unusual. - Look at the system monitoring data to see of anything looks unusual (e.g., unusually high CPU load). - Correlate the application and middleware instrumentation data with the host and network monitoring data. #### Troubleshooting Example: Step 1: Generate Grid Job "Lifeline" **GNEW 2004** Copy Copy output data Application Events GlobusUrlCopy.put.end GlobusUrlCopy.put.transferStart GlobusUrlCopy.get.end GlobusUrlCopy.get.transferStart GlobusUrlCopy.get.start GlobusUrlCopy.put.start GlobusJobRun.end jobManager.end jobManger.jobState.done gridJob.end gridJob.start jobManager.jobState.active jobManager.jobState.pending akentiAuthorization.end akentiAuthorization.start gateKeeper.end jobManager.start gateKeeper.start GlobusJobRun.start Copy input data Run Grid Job Time 8 # Step 2: Add detailed application instrumentation, (1st example) Next I/O starts when processing ends I/O followed by processing overlapped I/O processing almost a 2:1 speedup # Step 2: Add detailed application instrumentation, (2nd example) # Step 3: add host monitoring (e.g.: CPU load or TCP retransmits) Office of Science ## Step 4: add TCP monitoring NetLogger Visualization of web100 + iperf # **Challenges** - How to getting developers to instrument their applications/middleware? - Issue: Getting common message formats and common "Grid IDs" into all log messages - How to export network monitoring data to Application/middleware? - Issues: Schemas, APIs, prediction, derived metrics, #### For More Information - http://dsd.lbl.gov/NetLogger/ - All software components are available for download under DOE/LBNL open source license (BSD-style) - email: BLTierney@LBL.GOV - Other Useful URLs: - http://dsd.lbl.gov/NMWG/ (GGF Network Measurement WG) - PFLDnet 2004: http://dsd.lbl.gov/PFLDnet2004/program.htm - TCP Tuning: http://dsd.lbl.gov/TCP-tuning/TCP-tuning.html ### **Extra Slides** #### **Grid Job ID** - In order to graphically link events from several Grid components - monitoring events for the same "job" needs the same "Grid Job ID" (GID) - We have instrumented the following pyGlobus components with NetLogger with a GID - globus-job-run, globus-url-copy, Globus gatekeeper Globus job manager - globus-job-run generates the GID using uuidgen - GID passed to gatekeeper via RSL ### Step 3b: add more TCP monitoring #### NetLogger Visualization # Detailed TCP Analysis: Correlation of Sack and OtherReductionsCM # NetLogger Toolkit # NetLogger Toolkit - We have developed the NetLogger Toolkit (short for Networked Application Logger), which includes: - tools to make it easy for distributed applications to log interesting events at every critical point - NetLogger client library (C, C++, Java, Perl, Python) - Extremely light-weight: can generate > 900,000 events / second on current systems (9000 events / sec with 1% app. perturbation) - tools for host and network monitoring - event visualization tools that allow one to correlate application events with host/network events - NetLogger event archive and retrieval tools - NetLogger combines network, host, and application-level monitoring to provide a complete view of the entire system. # NetLogger Analysis: Key Concepts - NetLogger visualization tools are based on time correlated and object correlated events. - precision timestamps (default = microsecond) - If applications specify an "object ID" for related events, this allows the NetLogger visualization tools to generate an object "lifeline" - In order to associate a group of events into a "lifeline", you must assign an "object ID" to each NetLogger event - Sample Event ID: file name, block ID, frame ID, Grid Job ID, etc. # Sample NetLogger Instrumentation ``` log = netlogger.open("x-netlog://log.lbl.gov"," w") done = 0 while not done: log.write(0,"EVENT_START","TEST.SIZE=%d", size) # perform the task to be monitored done = do_something(data, size) log.write(0,"EVENT_END") ``` #### Sample Event: ``` DATE=20000330112320.957943 HOST=gridhost.lbl.gov \ PROG=gridApp LVL=1 NL.EVNT=WriteData SEND.SZ=49332 ``` ## **NetLogger Activation Service** - Do not want all monitoring data collected all the time - Potentially way too much data - Need to adjust the level of monitoring as needed for: - Debugging - Performance tuning - Error analysis - NetLogger Activation Service addresses this issue - NetLogger-based sensors register with the activation service - Very useful debugging tool for MPI / PC cluster-based jobs #### **NetLogger Filter and Activation** Service Subscription A: send me all monitoring data for Grid Job # 23 Subscription B: send all level 0 monitoring data to archive at host a.lbl.gov Subscription C: change the logging level of program ftpd to level 2, and send me the results Output to consumers Multiplex / Demultiplex monitoring streams Incoming monitoring data: - application, - middleware, NetLogger Filter and **Activation Service** #### **NetLogger Archive Architecture** - Architecture must be scalable and capable of handling large amounts of application event data, - None of the components can cause the pipeline to "block" while processing the data, as this could cause the application to block - For example, instrumented FTP server could send > 6000 events/second to the archive (500 KB/sec (1.8 GB/hr) of monitoring event data) # **NetLogger Tools** - nlforward: Log file forwarder - forwards a single NetLogger file or directory of files to an output URL - netlogd: TCP socket server daemon - accepts one or more NetLogger TCP streams and writes them to one or more NetLogger output URL's #### **Conclusions** - Ability to allow a Grid User or developer to easily "drill down" from highlevel to low-level analysis it needed - Grid ID is essential for correlating events